U.S. Department of Agriculture, Agricultural Research Service

Systematic Mycology and Microbiology Laboratory - Invasive Fungi Fact Sheets

Mulberry rust - Aecidium mori

Mulberry rust, caused by *Aecidium mori*, is the most destructive disease of mulberry (*Morus* spp.) in nurseries. Mulberry is cultivated for the rearing of silkworms (*Bombyx mori* L.) and is the basis of silk industry. The mulberry leaves are the only source of nutrition for silkworms, whose growth, larval development, and subsequent cocoon production are influenced by its nutritional value. Mulberry rust affects branches, leaves and buds of mulberry resulting in decreases in leaf quality and quantity.

Aecidium mori Barclay, J. Asiat. Soc. Bengal 60: 226. 1891.

Spermogonia unknown.

Aecia amphigenous, solitary or in groups, sometimes densely clustered, on leaves, buds, and branches, also on veins and petioles, often in elongated clusters to 1 cm long, causing distortion and hypertrophy of the host, cupulate, deeply immersed in host mesophyll, 150-200 μ m diam., yellowish; peridia prominent, easily splitting vertically, peridial cells oblong to polygonal, 14-31 × 10-21 μ m, inner wall 0.5-1 μ m thick, verrucose, outer wall 3.5 μ m thick, smooth to finely verrucose; aeciospores angularly globose to ellipsoid, densely and minutely verrucose, hyaline to pale yellowish, 11-20 × 9-17 μ m, walls 1.5 μ m thick.

Uredinia and telia unknown.

Hosts: on species of *Broussonetia* and *Morus* (Moraceae).

Geographic distribution: only known from Asia (Afghanistan, Burma, China, India, Indonesia, Japan, Korea, Pakistan, Philippines, Taiwan and Thailand) (Farr. et al n.d.).

Aecidium mori morphologically is an Aecidium based on the presence of a peridium. However, the spores are able to reinfect the mulberry and therefore function as an uredinial stage (Kaneko 1973). Several other rusts are reported on Morus, including Phakopsora mori Buriticá & J.F. Hennen, P. nishidana S. Ito, P. fici-erectae S. Ito & Otani, Cerotelium fici (E.J. Butler) Arthur and two species of Uredo, Uredo morifolia Sawada and Uredo moricola Henn. All of these differ from A. mori in that the sori are not surrounded by a peridium.

References:

C.M.I. 1989. Aecidium mori. Distrib. Maps Pl. Dis. 602: 1-2.

Hiratsuka, N., Sato, S., Katsuya, K., Kakishima, M., Hiratsuka, Y., Kaneko, S., Ono, Y., Sato, T., Harada, Y., Hiratsuka, T., and Nakayama, K. 1992. The rust flora of Japan. Tsukuba Shuppankai, Takezono, Ibaraki, 1205 pages.

Kaneko, S. 1973. [Life cycle and behavior of nuclei of *Aecidium mori* Barclay, the causal fungus of mulberry rust]. Trans. Mycol. Soc. Japan 14: 294-301.

Mordue, J.E.M. 1991. Aecidium mori. C.M.I. Descr. Pathog. Fungi Bact. 1031: 1-2.


Suggested citation: Hernández, J.R.. Systematic Mycology and Microbiology Laboratory, ARS, USDA. 31 March 2005. Invasive Fungi. Mulberry rust - Aecidium mori. Retrieved October 6, 2007, from http://nt.ars-grin.gov/sbmlweb/fungi/index.cfm.

Use this link to revisit SMML website

Cluster of aecia on leaf veins. BPI 152603


Close up of aecia. BPI 152601


Aeciospores, median view. BPI 152601


Cluster of aecia on leaf. BPI 152601


Aeciospores, surface view. BPI 152601


Aeciospores, surface view. BPI 152601


Aeciospores, median view. BPI 152601


Aeciospores, median view. BPI 152601


Aeciospores, surface view. BPI 152601

